29th February 2012 ### JR Central's Business Strategy Central Japan Railway Company Yoshiyuki Kasai #### JR Central's Missions #### Decision Making: Politics and Business | | Politics | Business | | |---------------------|--------------------------|--------------------------------------|--| | Achievements | fuzzy, diverse | clear, simple
(maximizing profit) | | | Method | consensus
(bottom-up) | leadership
(top-down) | | | Requirements | accountability | foresight, strategy, readiness | | | negan ements | transparency | confidentiality | | | Characteristics | compromising (populism) | thorough
(rationality) | | | Resource allocation | distributed, equalized | focused | | | Responsibility | irresponsible | responsible for results | | #### JR Central's Business Strategy (As of the foundation in 1987) ### Safety records of JR Central - Carried <u>5.1 billion passengers</u> since the commencement of operation. - JR Central's accident rate is one-fifth that of the Japan National Railways'. #### Notes) - 1. figures: number of accidents per million train kilometers - 2. JNR: avg b/w FY1976-1985, JR East: avg b/w FY1987-2009, JR Central & JR West: avg b/w FY1987-2010. ## Punctuality and Reliability of the Tokaido Shinkansen trends in per-train delays # Capital investments: Tokaido Shinkansen and conventional lines (Source: JR Central) #### Series 0 Inauguration: Oct. 1964 201 train sets Maximum speed: 220km/h Weight (tons/train set): 970 **Inauguration: Oct. 1985** 57 train sets (JR Central) 9 train sets (JR West) Maximum speed: 220km/h Weight (tons/train set): 925 Series 100 #### Series 300 **Inauguration: Mar. 1992** **61 train sets (JR Central)** 9 train sets (JR West) Maximum Speed: 270km/h Weight (tons/train set): 711 #### Series 700 **Inauguration: Mar. 1999** 60 train sets (JR Central) 12 train sets (JR West) #### **Maximum Speed:** 285km/h (Sanyo area) 270km/h (Tokaido area) Weight (tons/train set): 708 #### Perfection of HSR Rolling Stocks: Series N700 Inauguration: July 2007 Maximum Speed: 330km/h (Tokaido area:270km/h) - No speed reduction on curves: "Body Inclining System" - Improvement of acceleration #### Investments to improve Tokaido Shinkansen - 1. Speeding up: 220km/h to 270km/h - 2. Better accessibility: Opening of Shinagawa station #### Transition of the Tokaido Shinkansen Trainset Series #### Road to "all 270km/h" ^{*1.} Indicates 2003 cumulative total investments as 100 ^{*2.} Includes 270km/h operated Hikari trains. Numbers are as of the beginning of each fiscal year. ^{*3.} rush hour maximum #### Opening of Shinagawa station: improvement on accessibility 20-30 min. travel time shortened for passengers from south west Tokyo ## Impact of transit oriented development: before & after the opening of Shinkansen Shinagawa Sta. #### Market share: Shinkansen and Air ^{*}Data of 1Q of FY2011 (by JR Central's calculation) ### Tokaido Route and Chuo Route ### Series "L0": For Practical Operation #### Development History of the Superconducting Maglev system | | Event | | | | | | |------|---|--|--|--|--|--| | '80 | ▼'87.7 Maglev Project Planning Division established | | | | | | | | ▼'89 Decision to construct the Yamanashi Maglev Test Line (as a part of the future revenue | | | | | | | '90 | service route) ▼'90 Start of construction of the Yamanashi Maglev Test Line | | | | | | | | ▼'97.4 Start of running tests | | | | | | | '00 | ▼'00.3 The technical prospects for practical application of the Superconducting maglev is acknowledged by the Evaluation Committee under the Ministry of Transport, currently recognized into the Ministry of Land, Infrastructure, Transport and Tourism(MLIT). | | | | | | | | ▼ '05.3 The Evaluation Committee acknowledges that the foundation technology for Superconducting Maglev is established for practical application. | | | | | | | | ▼'06.9 Decision of renewal and extension plan of the test line | | | | | | | '10 | ▼ '09.7 The Evaluation Committee determined that, "the technology required for a commercial line has been cyclopaedically and systematically established, and it is possible to move forward with actually creating detailed standards and specifications for a commercially viable line. " | | | | | | | | ▼'11.12 Technological Standard of Superconducting Maglev was approved by MLIT | | | | | | | | ∇End of '13 Completion of renewal and extension of the test line End of '13 -'16 Start of running for the advance verification of revenue service | | | | | | | '20- | [▽'15 Start of paid test rides] √'X Start of prior revenue demonstration between Kanagawa and Yamanashi / | | | | | | | | \triangledown '27 Start of Phase I revenue service between Tokyo and Nagoya | | | | | | | | | | | | | | #### SCMAGLEV & Transrapid (Normalconducting MAGLEV) 10 mm Significant and more powerful magnetic field enables: - high transport density and super-fast mass transportation - highly safe operation greatly reducing risks of derailment, even during earthquakes #### High performance of speed and acceleration #### **Impact of Magnetic Field** The measurement value of magnetic fields falls below the International Commission on Non-Ionizing Radiation Protection (ICNIRP) guideline. | ICNIRP Guidelines | | Ratio | | | |---------------------------|------------------------|---------------------------|--|--| | | | On the vehicle (on seats) | Along the track
(Directly under 8m
high viaduct) | | | Static
magnetic field | 400 Gauss ※ 1 | Approx.
1/100 | Approx.
1/1000 | | | Dynamic
magnetic field | 440 Gauss/s % 2 | Approx. 1/3 | Approx. 1/30 | | ^{*1} Static magnetic field: ICNIRP 1994 guideline values. Is now revised to 4000 Gauss in ICNIRP 2009 Reference: Terrestrial magnetism: Approx. 0.5 Gauss Dynamic magnetic field: The magnetic flux density ratio which can be applicable to guideline under 820Hz dynamic magnetic filed ### Specification of SCMAGLEV | Rolling Stock Performance | | SCMAGLEV | Transrapid | Air | |--|----------------|----------------|------------|--------------------| | | | Tokaido bypass | Shanghai | B777-200ER | | Max cruising speed | km/h | 500 | 430 | 890 | | Passenger capacity | people | 1000 | 446 | 223 | | Carrying weight (compared to vehicle weight) | % | 33 | 28 | 23 | | Weight (per seat) | t/seat | 0.42 | 0.70 | 1.26 | | Energy consumption (per seat) | Wh/km
/seat | 74 | 81 | approx. 150 | ## The Linear Chuo-Shinkansen project flow under the "Nationwide Shinkansen Railway Development Act" #### The Chuo Shinkansen (Tokyo - Nagoya) Chuo Shinkansen (Tokyo-Nagoya): approx. 286km : Projected area : Yamanashi Maglev Test Line (42.8km) : Projected stations